About the FAA Office of Commercial Space Transportation The Federal Aviation Administration's Office of Commercial Space Transportation (FAA AST) licenses and regulates U.S. commercial space launch and reentry activity, as well as the operation of non-federal launch and reentry sites, as authorized by Executive Order 12465 and Title 51 United States Code, Subtitle V, Chapter 509 (formerly the Commercial Space Launch Act). FAA AST's mission is to ensure public health and safety and the safety of property while protecting the national security and foreign policy interests of the United States during commercial launch and reentry operations. In addition, FAA AST is directed to encourage, facilitate, and promote commercial space launches and reentries. Additional information concerning commercial space transportation can be found on FAA AST's website: http://www.faa.gov/go/ast Cover art: John Sloan (2014) ## **EXECUTIVE SUMMARY** The Commercial Space Transportation: 2013 Year in Review summarizes U.S. and international orbital launch activities for calendar year 2013, including launches licensed by the Federal Aviation Administration's Office of Commercial Space Transportation (FAA AST). In 2013, the United States, Russia, Europe, China, Japan, India, South Korea, and multinational provider Sea Launch conducted a total of 81 orbital launches, 23 of which were commercial (See Figure 1). In 2012 there were 78 launches, including 20 commercial launches. Three of the 81 launches failed; two government launches, China's Long March 4B launch of CBERS and Russia's Proton M launch of Glonass M46, 48, and 49 satellites, and, one commercial launch, Sea Launch's Zenit 3SL launch of Intesat 27. Highlights of 2013 in the orbital space launch industry: - The United States performed six commercial orbital launches. 2008 was the last time the U.S. had six commercial launches; - SpaceX performed the first U.S. commercial communication satellite launch to geosynchronous transfer orbit (GTO) in five years; - The new U.S. Antares launch vehicle, built by Orbital Sciences Corporation, performed a successful inaugural flight and enabled a successful Cygnus resupply mission to the International Space Station (ISS) on its second launch; - The successful Antares/Cygnus mission to the ISS marked the conclusion of the NASA Commercial Orbital Transportation Services (COTS) program, the subsequent commercial ISS resupply missions will be under NASA Commercial Resupply Services (CRS) program; - In addition to Antares, four more new orbital launch vehicles were successfully introduced worldwide, including the Minotaur V by Orbital (United States), the Kuaizhou (China), the Epsilon by Mitsubishi Heavy Industries (Japan), and the Soyuz 2.1v (Russia); - The U.S. launch provider United Launch Alliance (ULA) had its busiest year to date with 11 missions, launching 8 Atlas V and 3 Delta IV rockets; - Two robotic missions to Mars were successfully launched and sent on their interplanetary journeys: NASA's Mars Atmosphere and Volatile Evolution (MAVEN) launched by Atlas V and an Indian Mars Orbiter Mangalyaan launched by PSLV, both in November 2013; - Two lunar missions were successfully launched, the NASA Lunar Atmosphere and Dust Environment Explorer (LADEE) mission launched by a Minotaur V and the Chinese Chang'e 3 lander and rover mission launched by a Long March 3B; Record number of 92 cubesat class satellites were launched, including 59 cubesats on 2 launch vehicles launched 30 hours apart. Those missions were a U.S. Air Force mission on Minotaur I and a Russian Dnepr mission, both launched in November. Revenues from the 23 commercial orbital launches in 2013 were estimated to be about \$1.9 billion. These revenues are consistent with commercial launch revenue in 2011 but show nearly half-billion dollar lower results than in 2009, 2010, and 2012. The United States estimated commercial orbital launch revenues of \$339.5 million were the highest in the last five-year (See Figure 2). FAA AST licensed seven commercial orbital launches in 2013, compared to five licensed launches in 2012. SpaceX's Falcon 9 vehicle had three licensed launches: one in March, under NASA's CRS program, one for the Canadian Space Agency (CSA) in September, and one for satellite operator SES in December. Orbital's Antares was used for two FAA-licensed launches, its inaugural launch in April, and an ISS resupply mission in September. Orbital's Minotaur I performed a successful FAA-licensed launch under the U.S. Air Force Operationally Responsive Space (ORS) program. Sea Launch's Zenit 3SL failed launch of Intelsat 27 was an FAA-licensed launch. Figure 1. 2013 Total Worldwide Launch Activity Figure 2. Estimated 2013 Commercial Launch Revenues # 2013 LAUNCH ACTIVITY #### WORLDWIDE ORBITAL LAUNCH ACTIVITY Launch providers from the United States, Russia, Europe, China, Japan, India, South Korea, and one multinational provider conducted a total of 81 launches in 2013, 23 of which were commercial (see Figure 3 and Tables 1 and 2). This is higher than the previous 5-year average of 77 total launches and 21 commercial launches per year. The following is a summary of worldwide orbital commercial launches in 2013, by country. - The United States conducted 19 launches in 2013, 6 more launches than in 2012. Six of the 19 launches were commercial, 4 more than in 2012. - Russia had the most total launches (32) as well as the most commercial launches (12). This is 8 more launches than Russia had in 2012, with 24 total launches, 7 of which were commercial. Russia experienced one failure of a Proton M launch vehicle while attempting to launch three Glonass satellites for the Russian national satellite navigation system. - Europe conducted 7 launches in 2013, 4 of which were commercial, a drop from 10 total launches, 6 of which were commercial in 2012. - China had 15 orbital launches, all non-commercial, a drop from 19, including two commercial launches in 2012. - The multinational Sea Launch Zenit 3SL launch vehicle performed one failed launch attempt in 2013. In 2012, there were three successful commercial launches by Sea Launch. - India and Japan each had three non-commercial launches, a slight increase from two launches each in 2012. - South Korea successfully launched Naro-1 (KSLV-1) launch vehicle. It was the rocket's first successful launch after two failed launch attempts in 2009 and 2010. - There were 11 commercial launches of GEO satellites in 2013, four launches less than in 2012 and the lowest number since 2007. Figure 3. 2013 Worldwide Commercial Launch Activity | Country/Region | Commercial
Launches | Non-Commercial
Launches | Launches | | |----------------|------------------------|----------------------------|----------|--| | United States | 6 | 13 | 19 | | | Russia | 12 | 20 | 32 | | | Europe | 4 | 3 | 7 | | | China | 0 | 15 | 15 | | | Japan | 0 | 3 | 3 | | | India | 0 | 3 | 3 | | | South Korea | 0 | 1 | 1 | | | Multinational | 1 | 0 | 1 | | | TOTAL | 23 | 58 | 81 | | Table 1. 2013 Worldwide Orbital Launch Events | Date | Launch Vehicle | Launching
Country/
Region | Primary Payload
Name | Orbit | Launch
Outcome | |------------|-------------------------|---------------------------------|-------------------------|-------|-------------------| | 2/1/2013 | Zenit 3SL | Multinational | Intelsat 27 | GEO | Failure | | 2/6/2013 | Soyuz 2.1a | Russia | Globalstar 2nd Gen 19 | LEO | Success | | 2/7/2013 | Ariane 5 ECA | Europe | Amazonas 3 | GEO | Success | | 3/1/2013 | Falcon 9 v1.0
Dragon | USA | Dragon ISS 2D | LEO | Success | | 3/26/2013 | Proton M/
Breeze-M | Russia | SatMex 8 | GEO | Success | | 4/15/2013 | Proton M/
Breeze-M | Russia | Anik G1 | GEO | Success | | 4/21/2013 | Antares 120 | USA | Cygnus Mass Simulator | LEO | Success | | 5/14/2013 | Proton M/
Breeze-M | Russia | Eutelsat 3D | GEO | Success | | 6/3/2013 | Proton M/
Breeze-M | Russia | SES 6 | GEO | Success | | 6/25/2013 | Soyuz 2.1b | Europe | O3b 01 | MEO | Success | | 7/25/2013 | Ariane 5 ECA | Europe | Alphasat I-XL | GEO | Success | | 8/22/2013 | Dnepr | Russia | Kompsat 5 | SSO | Success | | 8/29/2013 | Ariane 5 ECA | Europe | Eutelsat 25B | GEO | Success | | 9/1/2013 | Zenit 3SLB | Russia | Amos 4 | GEO | Success | | 9/18/2013 | Antares 120 | USA | Cygnus COTS Demo | LEO | Success | | 9/29/2013 | Falcon 9 v1.1 | USA | Cassiope | LEO | Success | | 9/30/2013 | Proton M/
Breeze-M | Russia | Astra 2E | GEO | Success | | 10/25/2013 | Proton M/
Breeze-M | Russia | Sirius FM-6 | GEO | Success | | 11/19/2013 | Minotaur I | USA | STPSAT-3 | LEO | Success | | 11/21/2013 | Dnepr | Russia | DubaiSat 2 | SSO | Success | | 11/22/2013 | Rockot | Russia | Swarm 1 | LEO | Success | | 12/3/2013 | Falcon 9 v1.1 | USA | SES-8 | GEO | Success | | 12/8/2013 | Proton M/
Breeze-M | Russia | Inmarsat 5-F1 | GEO | Success | Table 2. 2013 Worldwide Commercial Launch Events Figure 4. 2013 Launch Vehicle Use #### Worldwide Launch Revenues Estimated revenues from the 23 commercial launch events in 2013 amounted to approximately \$1.9 billion. These revenues are consistent with commercial launch revenue in 2011 but show nearly half-billion dollar lower results than in 2009, 2010, and 2012. The following are 2013 revenues by country: - Commercial launch revenues in the United States amounted to \$339.5 million, the highest in the last five years. Estimated commercial launch revenue for 2012 was \$108 million. - Russian commercial launch revenues were approximately \$759 million, up 22 percent from last year. The Proton returned to flight quickly after the July failure. This minimized slips of commercial launches to 2014. - European commercial launch revenues were approximately \$710 million, a 54 percent drop from 2012. - China did not perform any commercial launches in 2013, while it had earned an estimated total of \$90 million for its two commercial launches in 2012. - Multinational (Sea Launch) revenues from its single 2013 launch were estimated as \$100 million, down from \$300 million in 2012. Payments for launch services are typically spread over one to two years before the launch, but for the purposes of this report, revenue is counted in the year a customer's payload launches. Launch revenues are attributed to the country or region where the primary vehicle manufacturer is based. These revenues are assessed based on commercial launch price estimates for each launch vehicle using publically available information. ¹ International Launch Services (ILS) and Arianespace constitute an exception. ILS is a Russian-owned company incorporated in the United States and selling launches of the Russian Proton vehicles. Arianespace markets launches of a Russian-manufactured Soyuz 2 vehicle from the Kourou launch site in French Guiana. # U.S. AND FAA-LICENSED ORBITAL LAUNCH AND REENTRY ACTIVITY # FAA-Licensed Orbital Launch Summary There were seven FAA-licensed orbital launches in 2013 (see Table 3) from four different launch sites. SpaceX's Falcon 9 vehicle made three licensed launches: a CRS mission to the ISS, launch of a Canadian Space Agency (CSA) satellite from Vandenberg Air Force Base (VAFB), and an SES commercial telecommunications satellite. Orbital's Antares had two FAA-licensed launches, the inaugural launch in April, and the second launch under NASA's COTS program in September from Mid-Atlantic Regional Spaceport (MARS). | Date | Vehicle | Primary Payload | Orbit | Launch Outcome | |-----------|------------|-----------------------|-------|----------------| | 1-Feb-13 | Zenit 3SL | Intelsat 27 | GEO | Failure | | 1-Mar-13 | Falcon 9 | Dragon CRS | LEO | Success | | 21-Apr-13 | Antares | Cygnus Mass Simulator | LEO | Success | | 18-Sep-13 | Antares | Cygnus COTS Demo | LEO | Success | | 29-Sep-13 | Falcon 9 | Cassiope | LEO | Success | | 19-Nov-13 | Minotaur I | STPSAT-3 | LEO | Success | | 3-Dec-13 | Falcon 9 | SES-8 | GEO | Success | Table 3. 2013 FAA-Licensed Orbital Launch Events A Minotaur I, also provided by Orbital, performed a successful FAA-licensed launch under the U.S. Air Force ORS program. Sea Launch's Zenit 3SL vehicle performed one FAA-licensed launch attempt that resulted in a failure and the loss of a commercial telecommunications satellite Intelsat 27. Over the past five years (in 2009–2013), FAA has on average licensed about four launches per year. However, in 2008, FAA licensed 11 launches, including 5 Sea Launch Zenit 3SL launches of commercial GEO communications satellites. With the Zenit 3SL grounded after the launch failure and more U.S. vehicles performing commercial launches, the increase in licensed launches is predominantly by U.S. launch organizations. SpaceX and Orbital plan 10 to 15 licensed launches in 2014, Sea Launch plans one launch in 2014. Figures 5 and 6 summarize the number of FAA-licensed orbital launches and revenue in 2009-2013. #### **United States** U.S. launch vehicles provided 13 U.S. government launches and 6 commercial launches in 2013. Of the 13 government launches, 5 were for NASA and 8 were for DoD. The three commercial SpaceX and Orbital launches to the ISS and the U.S. Air Force ORS-3 mission on the Minotaur I were all licensed by the FAA and therefore counted as commercial launches. Table 4 on page 16 summarizes U.S. and FAA-licensed launch vehicles active in 2013. Figure 5 FAA-licensed Orbital Launch Events, 2009-2013 Figure 6. Estimated Revenue for FAA-licensed Orbital Launch Events, 2009-2013 The following is a list of U.S.-based launch service providers, highlighting their launch activity in 2013. It includes all companies that launch from the United States or under the regulatory oversight of the FAA AST. ### **Orbital Sciences Corporation** Orbital provides the Antares, Minotaur, Pegasus, and Taurus vehicles for orbital launch. Orbital performed five launches in 2013. Its new Antares launch vehicle performed a successful inaugural flight in April and enabled a successful Cygnus resupply mission to the ISS in its second launch in September. In June, a Pegasus XL launched NASA's IRIS payload from Kwajalein Island. In September, Orbital's new vehicle from the Minotaur family, Minotaur V, launched the NASA lunar probe LADEE. Another Minotaur vehicle, Minotaur I, launched a U.S. Air Force primary payload STPSAT-3 and 28 cubesat class satellites for several government civil, military, and non-profit missions. #### Space Exploration Technologies Corporation SpaceX performed three commercial Falcon 9 launches in 2013. In March, Falcon 9 v1.0 launched the Dragon capsule carrying supplies to the ISS. This mission was performed under NASA's CRS program. In September, the company launched the Cassiope remote sensing mission for CSA, and in December deployed a commercial telecommunications satellite SES-8 to geosynchronous transfer orbit (GTO). The latter two launches were performed by a new version of the Falcon 9 rocket, Falcon 9 v1.1 #### United Launch Alliance ULA manufactures and operates Boeing-heritage Delta vehicles and Lockheed Martin-heritage Atlas vehicles. ULA is a partnership between Boeing and Lockheed Martin. In 2013, ULA conducted a record number of 11 non-commercial U.S. government launches. Delta IV vehicles placed three DoD payloads into orbit: WGS 5, WGS 6, and NRO L-65. Atlas V vehicles placed eight primary payloads, five for DoD, three for NASA (including one jointly with the U.S. Geological Survey) into orbit: SBIRS GEO 2, Navstar GPS 2F-04, MUOS 2, AEHF 3, NRO L-39, TDRS K, MAVEN, and Landsat DCM. #### FAA-Licensed Multinational Launches: Sea Launch AG Zenit 3SL, a launch vehicle operated by multinational commercial launch provider Sea Launch AG, attempted to deploy one commercial GEO communications satellite for commercial operator Intelsat. The launch attempt resulted in a failure. Table 4. U.S. and FAA-Licensed Launch Vehicles Active in 2013 # FAA Reentry License Summary There was one reentry conducted under an FAA reentry license in 2013. SpaceX's Dragon spacecraft performed the licensed reentry, in March 2013, completing its second CRS mission to the ISS. (See Table 5 for details.) # FAA Suborbital Launch Summary Suborbital launches carried out under FAA licenses or experimental permits are listed in Table 6. - Armadillo Aerospace's STIG-B vehicle made an FAAlicensed suborbital flight from Spaceport America. Later in the year the company announced it was going on hiatus; - Virgin Galactic's SpaceShipTwo performed two successful powered flight tests authorized under an FAA experimental permit; and - SpaceX performed five successful suborbital launches of its Grashopper vertical takeoff vertical landing (VTVL) rocket authorized under an FAA Experimental Permit. These flights were part of a test program leading to the development of a reusable first stage for the Falcon 9 orbital launch vehicle. Other highlights of the suborbital vehicle development activities include: Masten Space Systems' XA-0.1B "Xombie" completed an 80-second flight to test for NASA featuring a closed-loop planetary Guidance, Navigation and Control system as prototype landing instruments for future missions to the Moon or Mars; and | Vehicle | SpaceX
Dragon | |--|-------------------| | 2013 Total
Reentries | 1 | | 2013
Licensed
Reentries | 1 | | Launch
Reliability
(2013) | 1/1 100% | | Reentry
Reliability
(Last 10
Years) | 4/4 100% | | Year of First
Reentry | 2010 | | Reentry
Sites | Pacific
Ocean | | Payload to
LEO, kg (lbs) | 6,000
(13,228) | | Payload
from LEO,
kg (lbs) | 3,000
(6,614) | | | | Table 5. FAA-Licensed Reentry Vehicles Active in 2013 | • | Blue Origin tested it BE-3 liquid-hydrogen rocket engine at its facility in Van Horn, | |---|---| | | Texas. This engine will be used for the company's suborbital vehicle, New Shepard, | | | and ultimately for its orbital vehicle. | | Operator | Type of FAA Authorization | Launch Date | Vehicle | |------------------------|--|--|--------------| | Armadillo
Aerospace | Launch Operator License
(LRLO 12-080) | 5-Jan | STIG-B | | Scaled
Composites | | | SpaceShipTwo | | SpaceX | Experimental Permit
(EP 12-008) | 7-Mar
19-Apr
14-Jun
13-Aug
7-Oct | Grasshopper | Table 6. FAA 2013 Suborbital License and Permit Flight Summary Table 7. Non-U.S. Commercially Available Launch Vehicles Active in 2013 Table 7. Non-U.S. Commercially Available Launch Vehicles Active in 2013 (continued) # 2013 WORLDWIDE ORBITAL LAUNCH EVENTS | Date | | Vehicle | Site | Payload(s) | Orbit | Operator | Manufacturer | Use | Comm'l
Price | L | М | |-----------|--------------|-------------------------|----------------------|---|-------|--|---|----------------|-----------------|---|--------| | 15-Jan-13 | | Rockot | Plesetsk | Cosmos 2482 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | S | S | | | | | | Cosmos 2483 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | | S | | | | | | Cosmos 2484 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | | S | | 27-Jan-13 | | H-IIA 202 | Tanegashima | IGS-4D (RADAR) | SSO | Japan Defense
Agency | Mitsubishi Electric
Corp. | Intelligence | | S | S | | | | | | IGS-5 Optical
Demonstration | SSO | Japan Defense
Agency | Mitsubishi Electric
Corp. | Intelligence | | | S | | 30-Jan-13 | | Naro-1 | Naro Space
Center | STSAT-2C | LEO | KARI | Korean Advanced
Institute of Science
and Technology | Scientific | | S | S | | 30-Jan-13 | | Atlas V 401 | CCAFS | TDRS K | GEO | NASA | The Boeing Company | Communications | | S | S | | 1-Feb-13 | V | Zenit 3SL | Pacific Ocean | * Intelsat 27 | GEO | Intelsat | Boeing Satellite
Systems | Communications | \$100M | F | F | | 6-Feb-13 | \checkmark | Soyuz 2.1a | Baikonur | * Globalstar 2nd
Gen 19 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | \$50M | S | S | | | | | | * Globalstar 2nd
Gen 20 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | | | S | | | | | | * Globalstar 2nd
Gen 21 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | | | S | | | | | | * Globalstar 2nd
Gen 22 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | | | S | | | | | | * Globalstar 2nd
Gen 23 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | | | S | | | | | | * Globalstar 2nd
Gen 24 | LEO | Globalstar, Inc. | Thales Alenia Space | Communications | | | S | | 7-Feb-13 | \checkmark | Ariane 5 ECA | Kourou | * Amazonas 3 | GEO | Hispasat | Space Systems/Loral | Communications | \$220M | S | S | | | | | | Azersat 1 | GEO | Government of
Azerbijan | Orbital Sciences
Corp. | Communications | | | S | | 11-Feb-13 | | Soyuz U2/
Progress | Baikonur | Progress M-18M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | ISS | | S | S | | 11-Feb-13 | | Atlas V 401 | VAFB | Landsat DCM | SSO | NASA/U.S. Geological
Survey | Orbital Sciences
Corp. | Remote Sensing | | S | S | | 25-Feb-13 | | PSLV Standard | Satish
Dhawan | Saral 6 secondary payloads (including cubesats) | SSO | ISRO | ISRO | Remote Sensing | | S | S | | 1-Mar-13 | √ + | Falcon 9 v1.0
Dragon | CCAFS | * Dragon ISS 2D | LEO | Space Exploration
Technologies | Space Exploration
Technologies | ISS | \$56.5M | S | S | | 19-Mar-13 | | Atlas V 401 | CCAFS | SBIRS GEO 2 | GEO | U.S. Air Force | Lockheed Martin
Corp. | Early Warning | | S | S | | 26-Mar-13 | V | Proton M/
Breeze-M | Baikonur | * SatMex 8 | GEO | Satelites Mexicanos
S.A. de C.V. | Space Systems/Loral | Communications | \$85M | S | S | | 28-Mar-13 | | Soyuz U2/Soyuz | Baikonur | Soyuz TMA-08M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | Crewed | | S | S | | 15-Apr-13 | V | Proton M/
Breeze-M | Baikonur | * Anik G1 | GEO | Telesat | Space Systems/Loral | Communications | \$85M | S | S | | 19-Apr-13 | | Soyuz 2.1a | Baikonur | Bion M1 | LEO | Russian Federal
Space Agency
(Roscosmos) | TsSKB Progress | Scientific | | S | S | | | | | | 6 secondary
payloads (including
cubesats) | | | | | | | S | | 21-Apr-13 | √ + | Antares 120 | MARS | * Cygnus Mass
Simulator
4 secondary | LEO | Orbital Sciences
Corp. | Orbital Sciences
Corp. | Test | \$77.5M | S | S
S | | | | | | payloads (including cubesats) | | | | | | | | | 24-Apr-13 | | Soyuz U2/
Progress | Baikonur | Progress M-19M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | ISS | | S | S | | Date | | Vehicle | Site | Payload(s) | Orbit | Operator | Manufacturer | Use | Comm'l
Price | L | М | |-----------|--------------|---------------------------|------------------|---|-------|--|--|----------------|-----------------|---|---| | 26-Apr-13 | | Long March 2D | Jiuquan | GAOFEN 1 | SSO | China Aerospace
Science and
Technology
Corporation (CASC) | China Aerospace
Science and
Technology
Corporation (CASC) | Remote Sensing | | S | S | | | | | | 3 secondary
payloads (including
cubesats) | | | | | | | S | | 26-Apr-13 | | Soyuz 2.1b | Plesetsk | Glonass M47 | MEO | Russian Space
Forces (VKS) | Reshetnev Company | Navigation | | S | S | | 1-May-13 | | Long March 3B | Xichang | * Chinasat 11
(Sinosat 7) | GEO | China Direct
Broadcast Satellite
Co., Ltd (CHINA
DBSAT) | Aerospace
Dongfanghong
Satellite Company | Communications | | S | S | | 6-May-13 | | Vega | Kourou | Proba-V | SSO | European Space
Agency | QINETIQ | Remote Sensing | | S | S | | | | | | VNREDSat 1A | SSO | Vietnam Acadamy of
Science & Technology | EADS Astrium | Remote Sensing | | | S | | | | | | ESTCube 1 | SSO | Tartu University | Tartu University | Development | | | S | | 14-May-13 | V | Proton M/
Breeze-M | Baikonur | * Eutelsat 3D | GEO | Eutelsat | Thales Alenia Space | Communications | \$85M | S | S | | 15-May-13 | | Atlas V 401 | CCAFS | Navstar GPS 2F-04 | MEO | U.S. Air Force | The Boeing Company | Navigation | | S | S | | 24-May-13 | | Delta IV
Medium+ (5,4) | CCAFS | WGS 5 | GEO | U.S. Air Force | Boeing Satellite
Systems | Communications | | S | S | | 28-May-13 | | Soyuz U2/Soyuz | Baikonur | Soyuz TMA-09M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | Crewed | | S | S | | 3-Jun-13 | √ | Proton M/
Breeze-M | Baikonur | * SES 6 | GEO | SES World Skies | EADS Astrium | Communications | \$85M | S | S | | 5-Jun-13 | | Ariane 5 ES | Kourou | ATV 4 | LEO | European Space
Agency | EADS Astrium | ISS | | S | S | | 7-Jun-13 | | Soyuz 2.1b | Plesetsk | Cosmos Persona | SSO | Russian Space
Forces (VKS) | RKK Energia | Intelligence | | S | S | | 11-Jun-13 | | Long March 2F | Jiuquan | Shenzhou 10 Orbital
Module | LEO | China Aerospace
Science and
Technology
Corporation (CASC) | China Academy of
Space Technology
(CAST) | Development | | S | S | | | | | | Shenzhou 10
Descent Module | LEO | China Aerospace
Science and
Technology
Corporation (CASC) | China Academy of
Space Technology
(CAST) | Crewed | | | S | | 25-Jun-13 | \checkmark | Soyuz 2.1b | Kourou | * O3b 01 | MEO | O3b Networks | Thales Alenia Space | Communications | \$50M | S | S | | | | | | * O3b 02 | MEO | O3b Networks | Thales Alenia Space | Communications | | | S | | | | | | * O3b 03 | MEO | O3b Networks | Thales Alenia Space | Communications | | | S | | | | | | * O3b 04 | MEO | O3b Networks | Thales Alenia Space | Communications | | | S | | 25-Jun-13 | | Soyuz 2.1b | Baikonur | Resurs P1 | SSO | Russian Federal
Space Agency
(Roscosmos) | Khrunichev State
Research and
Production Space
Center | Remote Sensing | | S | S | | 27-Jun-13 | | Strela | Baikonur | Kondor E | LEO | NPO
Machinostroyeniya | NPO
Machinostroyeniya | Remote Sensing | | S | S | | 27-Jun-13 | | Pegasus XL | VAFB | IRIS (USA) | SSO | NASA | Lockheed Martin
Corp. | Scientific | | S | S | | 1-Jul-13 | | PSLV XL | Satish
Dhawan | IRNSS 1A | GEO | ISRO | ISRO | Navigation | | | S | | 2-Jul-13 | | Proton M/Block
DM | Baikonur | Glonass M46 | MEO | Russian Space
Forces (VKS) | Reshetnev Company | Navigation | | F | F | | | | | | Glonass M48 | MEO | Russian Space
Forces (VKS) | Reshetnev Company | Navigation | | | F | | | | | | Glonass M49 | MEO | Russian Space
Forces (VKS) | Reshetnev Company | Navigation | | | F | | 15-Jul-13 | | Long March 2C | Jiuquan | Shi Jian 11-05 | SSO | China Academy of
Space Technology
(CAST) | Aerospace
Dongfanghong
Satellite Company | Scientific | | S | S | | 19-Jul-13 | | Long March 4C | Taiyuan | Chuang Xin-3 | SSO | China - TBA | China - TBA | Communications | | S | S | | | | | | Shiyan Weixing-7 | SSO | China - TBA | China - TBA | Scientific | | | S | | | | | | Shi Jian-15 | SSO | China - TBA | China - TBA | Scientific | | | S | | Date | | Vohicle | Cito | Paulo aelfe) | مناس | Operator | Manufacture | Heo - | Comm'l | | | |-----------|--------------|---------------------------|------------------|---|-------|--|--|----------------|---------|---|---| | Date | | Vehicle | Site | Payload(s) | Orbit | Operator | Manufacturer | Use | Price | L | | | 19-Jul-13 | | Atlas V 551 | CCAFS | MUOS 2 | GEO | US Navy | Lockheed Martin
Commercial Space
Systems | Communications | | S | S | | 25-Jul-13 | \checkmark | Ariane 5 ECA | Kourou | * Alphasat I-XL | GEO | Inmarsat | EADS Astrium | Communications | \$220M | S | S | | | | | | * Insat 3D | GEO | ISRO | ISRO | Meteorological | | | S | | 27-Jul-13 | | Soyuz U2/
Progress | Baikonur | Progress M-20M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | ISS | | S | S | | 3-Aug-13 | | H-IIB | Tanegashima | HTV-4 | LEO | JAXA | Mitsubishi Electric
Corp. | ISS | | S | S | | 7-Aug-13 | | Delta IV
Medium+ (5,4) | CCAFS | WGS 6 | GEO | U.S. Air Force | Boeing Satellite
Systems | Communications | | S | S | | 22-Aug-13 | ✓ | Dnepr | Dombarovskiy | Kompsat 5 | SSO | KARI | KARI | Remote Sensing | \$12M | S | S | | 28-Aug-13 | | Delta IV Heavy | VAFB | NRO L-65 | TBD | NRO | Classified | Classified | | S | S | | 29-Aug-13 | \checkmark | Ariane 5 ECA | Kourou | * Eutelsat 25B | GEO | Eutelsat | Space Systems/Loral | Communications | \$220M | S | S | | | | | | GSAT-7 (Insat 4F) | GEO | Indian Ministry of
Defense | ISRO | Communications | | | S | | 1-Sep-13 | V | Zenit 3SLB | Baikonur | * Amos 4 | GEO | SpaceCom Limited | Israel Aerospace
Industries | Communications | \$60M | S | S | | 2-Sep-13 | | Long March 4C | Jiuquan | Yaogan 17 Main | LEO | People's Liberation
Army (PLA) | China Academy of
Space Technology
(CAST) | Remote Sensing | | S | S | | | | | | Yaogan 17 Subsat 1 | LEO | People's Liberation
Army (PLA) | China Academy of
Space Technology
(CAST) | Remote Sensing | | | S | | | | | | Yaogan 17 Subsat 2 | LEO | People's Liberation
Army (PLA) | China Academy of
Space Technology
(CAST) | Remote Sensing | | | S | | 6-Sep-13 | | Minotaur V | WFF | LADEE | EXT | NASA | NASA | Scientific | | S | S | | 12-Sep-13 | | Rockot | Plesetsk | Gonets M-05 | LEO | Smolsat | Reshetnev Company | Communications | | S | S | | | | | | Gonets M-06 | LEO | Smolsat | Reshetnev Company | Communications | | | S | | | | | | Gonets M-07 | LEO | Smolsat | Reshetnev Company | Communications | | | S | | 14-Sep-13 | | Epsilon
Standard | Uchinoura | SPRINT-A | LEO | JAXA | JAXA | Scientific | | S | S | | 18-Sep-13 | | Atlas V 531 | CCAFS | Advanced EHF 3 | GEO | DoD | Lockheed Martin
Space Systems | Communications | | S | S | | 18-Sep-13 | √ + | Antares 120 | MARS | * Cygnus COTS Demo | LEO | Orbital Sciences
Corp. | Orbital Sciences
Corp. | Test | \$77.5M | S | S | | 23-Sep-13 | | Long March 4C | Taiyuan | Feng Yun 3C | SSO | China State
Meteorological
Administration | Shanghai Institute of
Satellite Engineering | Meteorological | | S | S | | 25-Sep-13 | | Kuaizhou | Jiuquan | Kuaizhou 1 | SSO | China Aerospace
Science and Industry
Corporation (CASIC) | China Aerospace
Science and Industry
Corporation (CASIC) | Remote Sensing | | S | S | | 25-Sep-13 | | Soyuz U2/Soyuz | Baikonur | Soyuz TMA-10M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | Crewed | | S | S | | 29-Sep-13 | √ + | Falcon 9 v1.1 | VAFB | Cassiope | LEO | Canadian Space
Agency (CSA) | MacDonald, Dettwiler,
and Associates Ltd.
(MDA) | Development | \$56.5M | S | S | | | | | | 6 secondary
payloads (including
cubesats) | LEO | | (<u>.</u> | | | | S | | 30-Sep-13 | √ | Proton M/
Breeze-M | Baikonur | * Astra 2E | GEO | SES Astra | EADS Astrium | Communications | \$85M | S | S | | 25-Oct-13 | | Long March 4B | Jiuquan | Shi Jian-16 | LEO | China - TBA | China - TBA | Development | | S | S | | 25-Oct-13 | V | Proton M/
Breeze-M | Baikonur | * Sirius FM-6 | GEO | Sirius Satellite Radio
Inc. | Space Systems/Loral | Communications | \$85M | S | S | | 29-Oct-13 | | Long March 2C | Taiyuan | Yaogan 18 | SSO | China - TBA | China - TBA | Remote Sensing | | S | S | | 5-Nov-13 | | PSLV Standard | Satish
Dhawan | Mangalyaan (Mars
Orbiter India) | EXT | ISRO | ISRO | Scientific | | S | S | | 7-Nov-13 | | Soyuz U2/Soyuz | Baikonur | Soyuz TMA-11M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | Crewed | | S | S | | | | | | | | | | | | | | | Date | | Vehicle | Site | Payload(s) | Orbit | Operator | Manufacturer | Use | Comm'l
Price | L | M | |-----------|----------|-----------------------|--------------|--|-------|--|---|----------------|-----------------|---|---| | 11-Nov-13 | | Proton M/
Breeze-M | Baikonur | Raduga-1M3 | GEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | S | S | | 18-Nov-13 | | Atlas V 401 | CCAFS | MAVEN | EXT | NASA | Lockheed Martin
Corp. | Scientific | | S | S | | | | | | 8 secondary
payloads (including
cubesats) | LEO | | | | | | S | | 19-Nov-13 | √ + | Minotaur I | WFF | STPSAT-3 | LEO | U.S. Air Force | Ball Aerospace and Technologies Corp. | Development | | S | S | | | | | | 28 secondary payloads (including cubesats) | LEO | | | | | | S | | 20-Nov-13 | | Long March 4C | Taiyuan | Yaogan 19 | SSO | China - TBA | China - TBA | Remote Sensing | | S | S | | 21-Nov-13 | V | Dnepr | Dombarovskiy | DubaiSat 2 | SSO | EIAST | Korean Advanced
Institute of Science
and Technology | Remote Sensing | \$12M | S | S | | | | | | 31 secondary payloads (including cubesats) | LEO | | | | | | S | | 22-Nov-13 | √ | Rockot | Plesetsk | Swarm 1 | LEO | European Space
Agency | EADS Astrium | Scientific | \$30M | S | S | | | | | | Swarm 2 | LEO | European Space
Agency | EADS Astrium | Scientific | | | S | | | | | | Swarm 3 | LEO | European Space
Agency | EADS Astrium | Scientific | | | S | | 25-Nov-13 | | Long March 2D | Jiuquan | Shiyan Weixing-5 | SSO | China - TBA | China - TBA | Remote Sensing | | S | S | | 25-Nov-13 | | Soyuz U2/
Progress | Baikonur | Progress M-21M | LEO | Russian Federal
Space Agency
(Roscosmos) | RKK Energia | ISS | | S | S | | 1-Dec-13 | | Long March 3B | Xichang | Chang'e 3 (Lander
and Rover) | EXT | China Academy of
Space Technology
(CAST) | China Academy of
Space Technology
(CAST) | Scientific | | S | S | | 3-Dec-13 | √ + | Falcon 9 v1.1 | CCAFS | * SES-8 | GEO | SES | Orbital Sciences
Corp. | Communications | \$56.5M | S | S | | 5-Dec-13 | | Atlas V 501 | VAFB | NRO L-39 | TBD | NRO | TBA | Classified | | S | S | | | | | | 12 secondary
payloads (including
cubesats) | LEO | | | | | | S | | 8-Dec-13 | √ | Proton M/
Breeze-M | Baikonur | * Inmarsat 5-F1 | GEO | Inmarsat | Boeing Satellite
Systems | Communications | \$85M | S | S | | 9-Dec-13 | | Long March 4B | Taiyuan | CBERS 3/Ziyuan-1C | SSO | INPE | China Academy of
Space Technology
(CAST) | Remote Sensing | | F | F | | 19-Dec-13 | | Soyuz 2.1b | Kourou | GAIA | EXT | European Space
Agency | EADS Astrium | Scientific | | S | S | | 20-Dec-13 | | Long March 3B | Xichang | * Tupac Katari | GEO | Bolivian Space
Agency | China Great Wall
Industry Corp.
(CGWIC) | Communications | | S | S | | 25-Dec-13 | | Rockot | Plesetsk | Cosmos 2488 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | S | S | | | | | | Cosmos 2489 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | | S | | | | | | Cosmos 2489 | LEO | Russian Space
Forces (VKS) | Reshetnev Company | Communications | | | S | | 26-Dec-13 | | Proton M/
Breeze-M | Baikonur | Express AM-5 | GEO | Russian Satellite
Communciation Co. | Reshetnev Company | Communications | | S | S | | 28-Dec-13 | | Soyuz 2.1v | Plesetsk | AIST II | LEO | RKK Energia | RKK Energia | Development | | S | S | | | | | | SKRL-756 1 | LEO | Russia - TBA | Russia - TBA | Test | | | S | | | | | | SKRL-756 2 | LEO | Russia - TBA | Russia - TBA | Test | | | S | V Denotes commercial launch, defined as a launch that is internationally competed or FAA-licensed, or privately financed launch activity. For multiple manifested All prices are estimates. launches, certain secondary payloads whose launches were commercially procured may also constitute a commercial launch. + Denotes FAA-licensed launch. * Denotes a commercial payload, defined as a spacecraft that serves a commercial function or is operated by a commercial entity. L and M refer to the outcome of the Launch and Mission: S=Success, P=Partial Success, F=Failure. All launch dates are based on local time at the launch site.